D2M2 Dredge Material Disposal Management Model & Tools for Sustainable Sediment Management # ERDC Engineer Research and Development Center #### **Topics:** 1. D2M2 Dredging Optimization 2. Life-Cycle Assessment for Sediment Disposal 3. Structured Stakeholder Interaction, LIS DMMP #### Matthew Bates, Igor Linkov, Todd Bridges US Army Corps of Engineers, ERDC Environmental Lab, Risk and Decision Science Team <u>Matthew.E.Bates@usace.army.mil</u> August 29, 2012 RSM & EWN Workshop, Portland, OR 1. D2M2: Geospatial Optimization of Complex Sediment Management ERDC Engineer Research and Development Center Matthew Bates¹, Igor Linkov¹, Paul Schroeder¹, Todd Bridges¹, Mark Wiechmann² ¹US Army Corps of Engineers, ERDC Environmental Lab ²US Army Corps of Engineers, San Francisco District *<u>Matthew.E.Bates@usace.army.mil</u> August 29, 2012 RSM & EWN Workshop, Portland, OR **Decisions** ## Background - The Corps of Engineers' maintenance of navigable federal waterways is increasingly complex. - We spend nearly \$2 billion on dredging, for over 2.2 billion tones of commercial shipping & public access. - Optimization can help save costs, improve benefits, include stakeholder views, and increase efficiency. ## Background - Multifaceted planning problem: - Multiple stakeholders with opposing interests. - Public concern over environmental exposure. - High complexity in number of site variables. - Desire to use material beneficially for limited cost. ## Multi-Criteria Decision Analysis - Multi-Criteria Decision Analysis can be applied to structure and evaluate complex dredging problems. - Enumerates fixed project alternatives being considered. - Elicits & weights decision criteria. - Scores alternatives in relation to each criterion. Aggregates across criteria for a composite metric for comparison. ## **MCDA Process** #### People: Policy Decision Maker(s) Scientists and Engineers Stakeholders (Public, Business, Interest groups) **Process:** Identify criteria to compare alternatives (e.g., \$, health, env.) Determine Define Problem & Screen/eliminate Rank/Select final performance of clearly inferior Generate Alternatives alternative(s) alternatives for alternatives Gather value criteria judgments on relative importance of the criteria #### Tools: Environmental Assessment / Modeling (Risk / Ecological/Environmental Assessment and Simulation Models) Decision Analysis (Group Decision Making Techniques / Decision Methodologies and Software) ## MCDA Example #### For Example: - Criteria: Economics, Environmental Exposure, Social - Alternatives: - 1000K cuy to Ocean - 500K cuy to Ocean + 500 cuy Upland - 1000K cuy Upland - Evaluate three alts on each criterion & choose the one that is best overall. ## Multiobjective Optimization - Multiobjective Optimization: - Similar, but instead of specifying fixed alternatives, levels are automatically compared and selected to achieve the highest score. - Example: _% Ocean + _% Upland placement = 100%. User-defined constraints & relationships between variables drive the process. # Geospatial Multiobjective Optimization - Geospatial Multiobjective Optimization D2M2: - Similar, but constraints and variable relationships are dynamically drawn from the geospatial environment. - Example: _% Ocean + _% Upland placement = 100%, based on cost and environmental impact of path length. - Can use automated GIS tools to find best paths and volumes, given simple landform-score relationships. Map 1. Major dredging areas in the San Francisco Bay region. 10 ## D2M2 History - Dredging planning optimization tool originally developed by USACE in the 1980s. - Mixture of Fortran, C++, Visual Basic, and other languages. - Saw limited use in San Francisco & other districts. Software lacked GIS, advanced MCDA, & a user-friendly interface. ## New D2M2 Software - Currently finishing FY11-12 D2M2 redevelopment. - Incorporating full suite of MCDA techniques. - Pushing the boundaries of Geospatial multiobjective optimization, considering millions of planning alts. - All code open source, platform independent, in Java. - Integrated stakeholder/DM judgment. - First application underway in SF Bay. #### D2M2 Screenshots - GIS Module ## D2M2 Screenshots - Optimization Module #### D2M2 Screenshots - MCDA Module ## Conclusions and Next Steps - Automatically explores thousands of planning alts. - Enables explicit consideration of multiple objectives (e.g., economic, environmental, social). - Shows opportunity cost/benefit of BU & EWN solutions. - Adds transparency, rigor, and flexibility to analysis. - Can easily see trade-offs based on stakeholder views. - Enables easy scenario and "what if" analysis. - Next steps: Building a user community & case studies. - Please let me know if you are interested! ## Thank you #### **Link to Download** - http://dl.dropbox.com/u/33445846/install.jar - For an installer that wraps the D2M2 software - http://dl.dropbox.com/u/33445846/d2m2_portable.zip - For a portable "zipped" version that doesn't require installation. Disclaimer: D2M2 is draft software, it is still undergoing final testing and debugging, please email us for latest versions before using on projects. ## 2. Life Cycle Assessment of Dredged-Sediment Management Matthew Bates^{1*}, Igor Linkov¹, Linda Seymour², Ben Wender³ ¹US Army Corps of Engineers, ERDC Risk and Decision Sciences ²Massachusetts Institute of Technology ³Arizona State University *Matthew.E.Bates @usace.army.mil August 29, 2012 RSM & EWN Workshop, Portland, OR #### **LCA Process Overview** - 1. Goal and Scope Definition - 2. Inventory Analysis - 3. Impact Assessment - 4. Results and Interpretation Definition - · Define goal and scope - Collect data Inventory - Create/import flows - Process inventory - Implement characterisation factors Choose LCIA method Compare alternatives Constitute analysis Sensitivity analysis Raw material and energy consumption Raw Material Fabrication Steps Use End of Life Emissions to air, water and soils ### LCA for Dredging in Long Island Sound #### **LCA Project Goal:** Comparing dredged material disposal alternatives. #### **LCA Project Scope:** - System boundary: from just after DM is brought to surface until it reaches it final resting place. - Functional unit: 100K cubic yards of sandy dredged material. - 50 year maintenance period. - Comparing open-water, upland, and island creation alternatives. #### **Assumptions** - Sediment is not contaminated. - Process up until disposal is constant (i.e., all alternatives use similar bucket dredges). - The land from the island creation will eventually become vegitated. #### **Process Inventories** #### **Beneficial Uses** Near-shore BU, at left Upland BU, at right Innovative s ## **Life-Cycle Inventory Details** - SimaPro software with Ecolnidicator 99 inventory assessment. - Hierarchist weighting method (emphasizes land use and fossil fuels) Human health (40%), ecosystems (40%), resource use (20%). | Flow | Category | Flow property | Amount | Unit | Star 1 | |---|----------|---------------|----------|------|--------| | F Aluminium, 24% in b | Elemen | Mass | 5.24E-8 | kg | Ē | | Anhydrite, in ground | Elemen | Mass | 3.26E-12 | kg | | | Barite, 15% in crude o | Elemen | Mass | 2.85E-6 | kg | | | 🖪 Basalt, in ground | Elemen | Mass | 9.17E-8 | kg | | | Borax, in ground | Elemen | Mass | 2.22E-10 | kg | | | Bromine, 0.0023% in | Elemen | № Mass | 3.65E-13 | kg | | | E Cadmium, 0.30% in s | Elemen | Mass | 5.89E-11 | kg | | | E Calcite, in ground | Elemen | № Mass | 8,93E-6 | kg | | | 🖸 Carbon dioxide, in air | Elemen | Mass | 2.15E-6 | kg | | | 🖸 Carbon, in organic m | Elemen | Mass | 5.8E-10 | kg | | | E Chromium, 25.5% in | Elemen | Mass | 4.75E-8 | kg | | | E Chrysotile, in ground | Elemen | Mass | 6,96E-12 | kg | | | E Cinnabar, in ground | Elemen | Mass | 6.24E-13 | kg | | | clay occupation | Ztest | | 6.26E-4 | m3 | | | 🔁 Clay, bentonite, in gr | Elemen | Mass | 3.19E-7 | kg | | | 🗈 Clay, unspecified, in | Elemen | № Mass | 2.08E-6 | kg | 5. | | (· · · · · · · · · · · · · · · · · · · | 111 | IDS A.A. | 3.05.5 | | | | LCIA category | Amount | Unit | | |--|----------|--------|--| | ecosystem quality - agricultural land occupation | 3.32E-8 | points | | | ecosystem quality - climate change, ecosystems | 1.47E-5 | points | | | ecosystem quality - freshwater ecotoxicity | 9,27E-10 | points | | | ecosystem quality - freshwater eutrophication | 1.42E-8 | points | | | ecosystem quality - marine ecotoxicity | 6.89E-6 | points | | | ecosystem quality - natural land transformation | 7.54E-6 | points | | | ecosystem quality - terrestrial acidification | 1.05E-7 | points | | | ecosystem quality - terrestrial ecotoxicity | 8.59E-8 | points | | | 🎱 ecosystem quality - total | 2.26E-5 | points | | | ecosystem quality - urban land occupation | 1.18E-7 | points | | | 📦 human health - climate change, human health | 1.8E-5 | points | | | luman health - human toxicity | 3.71E-5 | points | | | 📦 human health - ionising radiation | 8.05E-9 | points | | | luman health - ozone depletion | 9.6E-9 | points | | | lack human health - particulate matter formation | 3.86E-6 | points | | | 📦 human health - photochemical oxidant formation | 2.12E-9 | points | | | 📦 human health - total | 5.89E-5 | points | | | Marine Seabed occupation | 1.06E-12 | points | | | Marine seabed transformation | 0 | points | | | 📦 resources - fossil depletion | 9.04E-5 | points | | | O dl-ti | 0.275.0 | int- | | ## Results: Comparison Across Disposal Alternatives ## Results: Impact of Distance on Island Creation Comparing 1 p 'Containment Island - 60 mi', 1 p 'Containment Island - 20 mi' and 1 p 'Containment Island - 10 mi'; Method: Eco-indicator 99 (H) V2.08 / Europe EI 99 H/A / Single score ## Results: Impact of Distance on Open Water Placement ### **Conclusions and Next Steps** - Useful for identifying and systematically considering long-term and distributed environmental impacts. - A good source of inputs for D2M2 and other dredging decisions. - Favors placement alternatives that involve lesser handling and transportation, or included beneficial uses. - Can help in negotiating with agencies that want intensive solutions. - Next Steps: Extend LCA inventories to include comparison of dredging. - Merge LCA with Value of Information analysis to explore uncertainty. - Help districts apply these techniques to negotiate with stakeholders or make progress towards Army sustainability goals. 3. Structured Stakeholder Interaction & Decision Analysis: Long Island Sound DMMP ERDC Engineer Research and Development Center Matthew Bates^{1*}, Zachary Collier¹, Igor Linkov¹ Mark Habel², Steven Wolf², Mike Keegan² ¹US Army Corps of Engineers, ERDC Risk and Decision Sciences ²US Army Corps of Engineers, New England District *Matthew.E.Bates @usace.army.mil August 29, 2012 RSM & EWN Workshop, Portland, OR ## LONG ISLAND SOUND DREDGED MATERIAL MANAGEMENT PLAN WORKING GROUP **Long Island Sound study** 38.5 million cubic yards of dredged material produced in 30 years Majority of combined needs from CT: **New Haven** ~8.7 million cy **Bridgeport** ~4.6 million cy **New London** ~2.5 million cy **Connecticut River** ~2.4 million cy Clinton/Westbrook ~2.4 million cy Norwalk ~2.2 million cv ## **Long Island Sound DMMP** - DMMP requested by Governors of Connecticut and New York after the EPA designated changes to open water dredged-material disposal sites in LIS. - Issue: Stakeholders disagree - States, Harbormasters, Marinas, Yacht Clubs, Boat Yards, Cargo Terminals, Power Plants, Military Facilities, State Piers, Ferry Terminals, Dredgers, etc. - Result: \$15M and 3 yrs later states & stakeholder issues reach US congress and process told to start over... ## Stakeholder Engagement - The process calls for Federal agencies to seek public input regarding development of the LIS DMMP. - Earlier attempts at generating criteria focused on sitespecific screening constraints; did not comprehensively address stakeholder values. - The Corps has been hosting a series of Working Group meetings to established evaluation criteria based on stakeholder interests and concerns. - A formal decision analysis will use input to rank alternatives. ### Structure of the Decision Model **Army Corps of Engineers** ### **Decision Model Process** - Individual stakeholder organizations "weight" the criteria and sub-criteria (which are defined by the metrics) to determine relative priorities and tradeoffs. - District staff perform technical assessments to "score" the placement sites for each region of Long Island Sound against these metrics. - Stakeholder weights and technical scores are combined through the MCDA model to rank the placement sites in each LIS region. Results will be reported as one component of the final LIS DMMP. # Thank You, Any Questions? #### **Topics:** D2M2 Dredging Optimization Life-Cycle Assessment for Sediment Disposal Structured Stakeholder Interaction, LIS DMMP ### References - Sparrevik, Linkov, I, et al. (2011). Use of Life Cycle Assessments to Evaluate the Environmental Footprint of Contaminated Sediment Remediation. *Environmental Science and Technology* 45: 4235–4241 - Sparrevik, M., Barton, D. N., Bates, M., Linkov, I. (2012). Use of Stochastic Multi-Criteria Decision Analysis to Support Sustainable Management of Contaminated Sediments. *Environmental Science & Technology* 46(3):1326-1334. - Linkov, I., Seager, T.P. (2011). Coupling multi-criteria decision analysis, life-cycle assessment, and risk assessment for emerging threats. *Environmental Science and Technology* 45(12): 5068-5074. - Linkov, I., Bridges, T.S. (2011). *Climate: Global Change and Local Adaptation*. Dordecht, The Netherlands: Springer. - Bates, M.E., Lund, J.R. (2011). Delta Subsidence Reversal, Levee Failure, and Aquatic Habitat—A Cautionary Tale, San Francisco Estuary and Watershed Science (in review). - Linkov, I., Rosoff, H., Valverde, L.J., Bates, M.E., Trump, B., Friedman, D., Evans, J., Keisler, J. (2012). Civilian Response Corps Force Review: The Application of Multi-Criteria Decision Analysis to Prioritize Skills Required for Future Diplomatic Missions. *Journal of Multi-Criteria Decision Analysis* 19:155-168. - Linkov, I., Bates, M.E., Loney, D., Sparrevik, M., Bridges, T.S. (Oct 2011). Risk Management Practices—Cross-Agency Comparisons and Tolerable Risk, chapter in *Climate: Global Change and Local Adaptation*, NATO Science for Peace and Security Series, Amsterdam: Springer. ### **Outline** - 1. Background for dredging decision support - 2. Geospatial multiobjective optimization - 3. D2M2-J software - 4. Future directions ## Decision Support for Complex Environmental Problems ## **MCDA Analysis Process**